
1
Initialled as original copy by
Portfolio Holder:

Decision by Portfolio Holder

Report reference: PAG-004-2017/18
Date of report: 15 August 2017

Portfolio: Planning and Governance

Author: Alison Blom-Cooper (Ext. 4066) Democratic Services: J Leither

Subject: Epping Forest District Council’s Response to Uttlesford District Council’s
Regulation 18 Local Plan

Decision:

To confirm the District Council’s response to Uttlesford District Council’s Regulation 18
Local Plan.

ADVISORY NOTICE:
A Portfolio Holder may not take a decision on a matter on which he/she has declared a Pecuniary interest.

A Portfolio Holder with a non-pecuniary interest must declare that interest when exercising delegated powers.
I have read and approve/do not approve (delete as appropriate) the above decision:

Comments/further action required:

Signed: Cllr C Whitbread Date: 15th August 2017

Non-pecuniary interest declared by Portfolio
Holder/ conflict of non-pecuniary interest
declared by any other consulted Cabinet
Member:

None

Dispensation granted by Standards Committee:
Yes/No or n/a

N/A

Office use only:
Call-in period begins: 18th August 2017 Expiry of Call-in period: 24th August 2017

After completion, one copy of this pro forma should be returned to
Democratic Services IMMEDIATELY

Reason for decision:

This report sets out the District Council’s response to the Uttlesford Regulation 18 Local Plan.
The response attached at Appendix 1 to this report is a letter expressing this Council’s support
of the District Plan.

2
Initialled as original copy by
Portfolio Holder:

Options considered and rejected:

Not to respond to the Uttlesford Regulation 18 Local Plan. However, the District Council would
not be discharging its responsibilities under the National Planning Policy Framework.

Background Report:

1. Uttlesford District Council published their Regulation 18 Local Plan 2017 under Regulation
18 of the Town and Country Planning (Local Planning) (England) Regulations 2012 for a
period of six weeks from 12 July 2017, and is seeking comments.. Epping Forest District
Council as one of the neighbouring authorities has been invited to make comments on the
Regulation 18 Local Plan. The Uttlesford Regulation 18 Local Plan covers the same
timeline as the EFDC Draft Local Plan i.e. 2011-2033 and contains Core Strategic
Policies, the locations and numbers of new houses and employment sites and
Development Management Policies. It comprises a Written Statement and a series of
Inset Maps. Once adopted the policies in the Local Plan will replace the remaining saved
policies in the District Plan 2005. Central to the plan are proposals for three new garden
communities at North Uttlesford (NE of Great Chesterford), Easton Park and land referred
to as west of Braintree. These are key in accommodating the majority of the new homes
to meet the District’s growth needs up to 2033.

2. Uttlesford District Council along with East Hertfordshire, Harlow and Epping Forest
Districts is one of the authorities within the West Essex/East Herts Strategic Housing
Market Area. Officers have therefore reviewed the strategic policies in the Regulation 18
Local Plan in order to ensure that cross boundary matters have been treated in
accordance with the joint evidence base prepared for the four authorities, are in line with
the strategy and the three Memorandums of Understanding signed by the relevant
members of the Cooperation for Sustainable Development Board in March 2017 and to
ensure that they are consistent with the policies included in the Epping Forest District Draft
Local Plan 2016.

3. The Uttlesford Regulation 18 Local Plan contains a number of strategic policies in Chapter
3 of the Plan. This sets out their approach and includes at paragraphs 3.31 – 3.33 the
vision for the London Stansted Cambridge Corridor Core Area which is in line with the
vision agreed by the Cooperation for Sustainable Development Member Board and is
identical to that included in the Epping Forest District Draft Local Plan. It is considered,
however, it would make it helpful if in future versions of the emerging Local Plan that this
was presented in such a way as to make it clear that this is the agreed vision e.g. by way
of including this within a separate text box, rather than within the main body of the
document. The key policies most relevant to Epping Forest District Council are set out
below.

4. Policy SP2 - The Spatial Strategy 2011-2033 sets out the approach to where
development will be focused over the Local Plan period. The approach taken by Uttlesford
is for the majority of development to be focused at the towns of Saffron Walden and Great
Dunmow and the new Garden Communities at Easton Park, West of Braintree and North
Uttlesford, with Key Villages being the major focus for development in the rural areas to
reflect their role as provider of services to a wide rural area, together with limited
development within smaller villages (based on specific criteria). The growth of London
Stansted Airport is supported subject to conformity with the environmental and transport
framework set out in Policy SP11 – London Stansted Airport.

3
Initialled as original copy by
Portfolio Holder:

5. Policy SP3 - The Scale and Distribution of Housing Development provides for a
minimum of 14,100 homes in Uttlesford District up to 2033. The minimum number of new
homes at 14,100 is more than that identified in the SHMA update using the 2014 ONS and
DCLG data undertaken by ORS and reported to the Member Board in 2016 and the
figures set out in the signed MoU (i.e. 12,500 new homes). Such an approach enables
Uttlesford District to meet all of its identified housing need within its own boundaries. Such
an approach is to be welcomed, as it would also make a contribution towards the higher
figures for the HMA based on the 2014 ONS and DCLG data. It is also noted that the
potential for Uttlesford to take such an approach was identified in the March 2017 MoU. It
is also consistent with the most recent work undertaken by ORS in July 2017 (which used
the ONS population estimates published in June 2017 and the GLA 2016 based
household projections published in July 2017) to support the East Herts Local Plan
examination which shows the full objectively assessed need for Uttlesford as 13,332 and
an HMA wide need of 51,710 homes. Having taken into account homes already delivered
and those with planning permission, the main focus for further new homes are focused on
Great Dunmow (743 homes), Saffron Walden (240 homes) and the three identified garden
communities of Easton Park (1800 homes), North Uttlesford (1,900 homes) and West of
Braintree (970 homes). In respect of the garden communities these are the levels of new
homes to be provided within the Regulation 18 Local Plan period. The Plan sets out that
the three garden communities have the ability to deliver significantly more new homes
beyond the current emerging Local Plan period.

6. Policy SP4 - Provision of Jobs allows for a minimum net increase of 14,630 jobs in the
period 2011-2033 to maintain a broad balance between homes and jobs and to maintain a
diverse economic base. This is the lower of the 665 - 675 jobs per annum figure set out in
Appendix 3 Figure 11 of the March 2017 MoU referred to above. Uttlesford consider that
this medium growth option is the most appropriate. The majority of the jobs are indicated
as being in non-B use class uses such as retail, education and other services. The B use
class jobs (offices, industrial and warehouses) would provide around 10% of the overall
jobs growth in the District over the Local Plan period. Uttlesford consider that together the
2015 Joint Economic Report (JER) commissioned by Uttlesford, in partnership with
Harlow, East Hertfordshire and Epping Forest District Councils and their own 2017
Employment Land Review provide the most up to date and policy-compliant assessment
of employment need across the Functional Economic Market Area for the period 2011-
2033. The delivery of Policy SP4 is supported by Policy EMP1 - Employment Strategy. A
need for some 21,000 sqm of additional office space and 10.2 ha of industrial land over
the Plan period is identified. The approach to provision focuses on the provision of
employment land within the three garden communities, at London Stansted Airport and at
Chesterford Research Park. In addition some existing employment sites provide
opportunities for intensification or limited expansion.

7. The above policies are in line with the figures identified in the Memorandum of
Understanding on Distribution of Objectively Assessed Housing Need across the West
Essex/East Hertfordshire HMA (signed March 2017) and are also compatible with Epping
Forest District’s Draft Local Plan (October 2016). Therefore, Epping Forest District Council
supports the approach to housing need, location and supply set out in the Uttlesford
District Council Regulation 18 Local Plan. It is noted that paragraph 3.38 makes reference
to three draft MoUs. However, these were all signed in March 2017 i.e. prior to the
publication of the Regulation 18 Local Plan. The approach to future jobs and employment
provision set out within the Plan is noted and broadly supported. However, it should be
noted that Uttlesford, together with Epping Forest District, Harlow and East Herts District
Councils are working together to produce updated evidence in relation to employment
needs and future distribution across the Functional Economic Market Area. Epping
Forest District Council will continue to work with Uttlesford and other partners in order to

4
Initialled as original copy by
Portfolio Holder:

further consider and agree how and where the future employment needs of the Functional
Economic Market Area will be met, and it is assumed that the outcome from this work will
be reflected in a Memorandum of Understanding and the next iteration of the Local Plan.

8. Policy SP5 - Garden Community Principles sets out the approach to be taken in
delivering the three identified garden communities. The approach included sets out that
prior to any planning applications being considered detailed development frameworks for
each of the garden communities will be prepared as development plan or supplementary
planning documents and adopted by the local planning authority, demonstrating how the
development accords with the garden city principles defined by the Town and Country
Planning Association and the wider definition of sustainable development outlined in the
National Planning Policy Framework. Epping Forest District Council supports the inclusion
of Policy SP5 of the Uttlesford Regulation 18 Local Plan which aligns with the approach
set out in the Epping Forest District Draft Local Plan (October 2016).

9. Policy SP6 - Easton Park Garden Community, and Policy SP8 - West of Braintree
Garden Community set out in more detail specific approaches to development of the
communities including in respect of strategic transport infrastructure. As such Policy SP6
sets out the need to provide the main vehicular access from the A120, including
improvements to the A120 and M11 Junction 8 whilst Policy SP8 includes the
reconfiguration of and improvements to junctions on the A120, allowing access in all
directions and that contributions will be sought for improving M11 Junction 8. This
approach accords with the Memorandum of Understanding on Highways and Transport
Infrastructure in the W Essex/East Hertfordshire Housing Market Area signed in March
2017. In addition Policy SP6 sets out the need to provide transport choice, including the
delivery of a direct high quality, frequent and fast direct public transport link to London
Stansted Airport and Great Dunmow in the early delivery phase of the garden community
and a network of safe walking and cycling routes both within the garden community and
beyond to other nearby destinations. Policy SP8 sets out that development should provide
transport choice, including high quality, frequent and fast public transport services to Great
Dunmow and Braintree, and a network of safe walking and cycling routes, including
connections with and improvements to the Flitch Way. Epping Forest District Council
supports this approach. It would be helpful if any future supporting text makes reference to
the fact that the strategic highways infrastructure requirements are identified in the
Memorandum of Understanding on Highways and Transport Infrastructure in the West
Essex/East Hertfordshire HMA (signed March 2017).

10. Policy SP11 – London Stansted Airport sets out support for the growth of London
Stansted Airport recognising its importance to the Uttlesford, the sub-regional and national
economy. The policy also sets out a range of criteria against which development
proposals will be tested including that the necessary public transport infrastructure and
service capacity to serve the airport and meet permitted passenger numbers must be
maintained and improved to accommodate passenger movements. An integrated
approach must be demonstrated within the framework of a surface access strategy. Policy
SP11 also sets out the need to Incorporate sustainable transportation and surface access
measures in particular which minimise use of the private car, maximise the use of
sustainable transport modes and seek to meet modal shift targets, all in accordance with
the London Stansted Sustainable Development Plan and incorporate suitable road access
for vehicles including any necessary improvements required as a result of the
development. In addition development would need to demonstrate that it does not result
in a significant increase in Air Transport Movements that would adversely affect the
amenities of surrounding occupiers or the local environment (in terms of noise,
disturbance, air quality and climate change impacts). Epping Forest District Council
supports the inclusion of Policy SP11 which is in accordance with the LSCC Vision.

5
Initialled as original copy by
Portfolio Holder:

11. The Council is therefore pleased to note that the Uttlesford Regulation 18 Local Plan is in
line with the agreements reached with EFDC and the other authorities in the Strategic
Housing Market Area. We note that reference has been made to the Housing and
Transport MoUs. It would be helpful in the interests of completeness if reference was also
made to the MoU agreed in March 2017 for managing the impacts of growth within the
West Essex/East Hertfordshire HMA on Epping Forest Special Area of Conservation. A
letter is attached to be sent to Uttlesford District Council from EFDC as the formal
response to the publication of their Regulation 18 Local Plan offering support, together
with some minor comments for the sake of clarity.

Resource Implications:

The review of the Uttlesford Regulation 18 Local Plan and preparation of the report are from
within existing resources available to the Planning Policy Team.

Legal and Governance Implications:

The National Planning Policy Framework (NPPF) states that "Public bodies have a duty to
cooperate on planning issues that cross administrative boundaries, particularly those which
relate to the strategic priorities…" and, furthermore, "The Government expects joint working on
areas of common interest to be diligently undertaken for the mutual benefit of neighbouring
authorities" (para 178). It also expects local authorities "…to demonstrate evidence of having
effectively co-operated to plan for issues with cross-boundary impacts when their Local Plans
are submitted for Independent Examination. This could be by way of plans or policies prepared
as part of a joint committee, a memorandum of understanding or a jointly prepared strategy
which is presented as evidence of an agreed position. Cooperation should be a continuous
process of engagement from initial thinking through to implementation, resulting in a final
position where plans are in place to provide the land and infrastructure necessary to support
current and projected future levels of development" (para 181).

Uttlesford, Epping Forest, Harlow and East Hertfordshire District Councils have a substantial
history of co-ordinated working on strategic planning issues, not least on assessing housing
need and planning for future growth. Responding positively to Regulation 18 Local Plan is a
positive way of ensuring ongoing joint and coordinated working with neighbouring authorities.

Safer, Cleaner and Greener Implications:

None specific at this stage.

Consultation Undertaken:

Discussions at Cooperative for Sustainable Development Officer and Member Groups

Background Papers:

Uttlesford Regulation 18 Local Plan 2017
Epping Forest District Draft Local Plan Consultation October 2016

Memorandum of Understanding on Distribution of Objectively Assessed Housing Need across
the West Essex/East Hertfordshire Housing Market Area (signed March 2017), between East
Hertfordshire District Council, Epping Forest District Council, Harlow District Council and
Uttlesford District Council

6
Initialled as original copy by
Portfolio Holder:

Memorandum of Understanding on Highways and Transportation Infrastructure for the West
Essex and East Hertfordshire Housing Market Area (signed March 2017).

Memorandum of Understanding on Managing the Impacts of Growth within the West Essex/East
Hertfordshire Housing Market Area on Epping Forest Special Area of Conservation (signed
March 2017)

Impact Assessments:

No specific.

Risk Management:

No specific risks identified.

Key Decision Reference (Y/N): N

